Forest Service Southern Forest Experiment Station New Orleans, Louisiana Research Paper **SO-236** # **Lobiolly** Pine Growth and Yield Prediction for Managed West Gulf Plantations V. C. Baldwin, Jr. and D. P. Feduccia Baldwin, V.C., Jr. and Feduccia, D.P. 1987. Loblolly pine growth and yield prediction for managed west gulf plantations. Res. Pap. SO-236. New Orleans, LA: U.S. Department of Agriculture, Forest Service, Southern Forest Experiment Station. 27 p. #### **ERRATA** Equation (6) and equation (7) on page 6 are both missing one instance of the gamma function that is necessary. $$E(X^{2}) = a^{2} + 2ab\Gamma(1/c+1) + b^{2}\Gamma(2/c+1)$$ (6) $$X_{qmd}^{2} = E(X^{2}) = \frac{2a(X_{93} - a)\Gamma(1/c + 1)}{(2.65926)^{1/c}} + \frac{(X_{93} - a)^{2}\Gamma(2/c + 1)}{(2.65926)^{2/c}} + a^{2}$$ (7) Equation (12) on page 6 and equation (13) on page 8 each contain and error in the exponent term. The equations should read as follows: $$X_{amd} = 2.14462(HD)^{0.70266}(TS)^{-0.25968}e^{0.45967/A}$$ (12) $$X_{93} = 2.24213(HD)^{0.71401}(TS)^{-0.22932}e^{0.45967/A}$$ (13) Equation (19) on page 10 should read as follows: $$X_{1,a} = 2.63243 + 0.766348X_{1,b} + 0.6102(HD)_b - 5.144246(BA)_a/(BA)_b$$ (19) In Table 10., page 14, the third and fourth dependent variables should be: **TDWob** TDWib. #### **SUMMARY** A growth and yield prediction system is presented for use in thinned or unthinned loblolly pine plantations in the west gulf region. The equations predict cubic- and board-foot volume, green-weight, and dry-weight yields per unit area of wood only or wood with bark of entire tree boles, boles to any top diameter limit, and branches. Green and dry weight of foliage can also be predicted. Total stand yields for weight or volume are partitioned into l-inch diameter classes to forecast stand and stock tables for all aboveground tree components for any stage of plantation development from ages 10 through 45. The data for this system of equations came from 859 measurements of thinned and unthinned long-term research study plots on cutover sites located in east Texas, Louisiana, and southern Mississippi. A computer program COMPUTE P-LOB (Comprehensive Outlook for Managed Pines Using simulated Treatment Experiments-Planted Loblolly Pine) that produces the yield tables can be obtained from the authors. #### **ACKNOWLEDGMENTS** The Southern Forest Experiment Station is indebted to the following organizations for their contributions and assistance in obtaining data for this study: Boise Cascade, DeRidder, LA International Paper Co., Harrisburg, TX, and Colfax, LA Georgia Pacific Corp., Meadville, MS and Bastrop, LA Kisatchie National Forest, Pineville, LA Southwestern Timber Co., Jasper, TX Rice Land and Lumber Co., Merryville, LA Cavenham Forest Industries, DeRidder, LA and Bogalusa, LA Louisiana Office of Forestry, Woodworth, LA We also recognize Dr. Mike R. Strub for some earlier cooperative work on this project, Mr. Robert B. Ferguson's programming efforts over the last 2 years, and Dr. Eugene Shoulders for persistency in keeping the biometric applications in line with silvics principles. Other scientists were at one time responsible for the studies that provided the data for this modeling effort. They are Dr. Hans G. Enghardt, Mr. Thomas E. Campbell, and Mr. William F. Mann, Jr. Partial funding for this work was provided through a cooperative agreement with the U.S. Department of Energy and administered by the Tennessee Valley Authority (contract number TV-64328A). ### **Loblolly Pine Growth and Yield Prediction for Managed West Gulf Plantations** V. C. Baldwin, Jr. and D. P. Feduccia #### INTRODUCTION Loblolly pine (*Pinus taeda* L.) is the most important commercial softwood species in the South and the most widely planted southern pine. Managers of loblolly pine plantations need accurate and complete predictions of tree component growth and yield by weight, as well as volume, to formulate flexible management policies and predict expected monetary returns for numerous product alternatives. There is a critical need for this information on cutover and prepared sites in the west gulf region. Recently, a yield prediction system for thinned loblolly pine plantations in this region was published by Matney and Sullivan (1982). However, this data base consisted only of old-field plantation study data. Other thinned loblolly pine plantation models (Daniels and Burkhart 1975, Cao and others 1982, Burkhart and Sprinz 1984) utilized either old-field or cutover land data, but those data were from the Southeast region of the United States. Only Coile and Schumacher (1964) used some cutover site data from the west Gulf region in the development of their yield equations. A growth and yield prediction system is presented that provides both weight and volume yields of above-ground tree components by diameter classes for 10- to 45-year-old thinned or unthinned loblolly pine plantations on cutover sites of the west gulf region. This system expands the earlier work of Feduccia and others (1979) and Strub and others (19811, providing accurate yield forecasts for cutover sites and serving as an interim guide for yields in site prepared plantations. #### **METHODS** #### Data Study plots in unthinned and thinned loblolly pine plantations were established on cutover longleaf pine (*Pinus palustris* Mill.) forest land. In general, frequent wildfires burned the idle lands and prevented natural regeneration and hardwood brush invasion. On some areas, the predominant heavy grass rough was burned before planting; on others, it was not. The established plantations had good initial survival and minimum levels of insect, disease, or other problems. Data for unthinned stands came from control plots located in thinning studies and from supplementary plots installed to include specific site, age, and initial planting density combinations not well represented in the existing studies. The unthinned plantation data came from 85 unthinned research plots and from 167 before-thinning measurements on thinned plantation research plots. Thinned stand data came from four long-term studies located in central Louisiana. The thinning interval in all these studies was 5 years unless insufficient growth had occurred during that period. Figure 1 gives the geographic coverage, and tables 1 through 7 provide more detailed background information about the data and summarize the distribution of the observations. Of the 167 thinned stand plots, all were thinned from below except 12 plots that were row thinned. Diameter growth of the residual trees after row thinning was not significantly different from diameter growth on the residual trees on comparable plots that were thinned from below during the time period covered by these data. Therefore, all the thinned stand data were combined and treated the same in this modeling effort. The average height of dominant and codominant trees was obtained on each plot at each mesurement to determine site index. Diameter at breast height (d.b.h.) to the nearest 0.1 inch was measured for each tree on the plot. Additionally, individual volume sample trees were measured for total height, height to the base of the full live crown, and upper stem outside bark diameters. Where available, these trees were selected in proportion to the total number within the diameter class. Trees removed in thinnings were selected and marked by the study leaders. In most cases, felling was done by loggers either employed or contracted by V. C. Baldwin, Jr. is principal mensurationist with the Southern Forest Experiment Station, USDA-Forest Service, 2500 Shreveport Highway, Pineville, LA 71360; D. P. Feduccia is staff forester with the Louisiana Department of Agriculture and Forestry, Alexander State Forest, P. 0. Box 298, Woodworth, LA 71485. Figure 1.-Geographic location by parish or county of the thinned and unthinned plantation study plots. Table 1.-Planted loblollypine spacing and thinning studies in the west gulf region that provided data for the growth and yield prediction system | Study | Age first
thinned
or
measured | Age at last
measurement | Site index range (base 25) | Planting
density | Survival at
first
measurement | Number of
thinnings | Residual
densities | No. of plots ¹ | |-------------|--|----------------------------|----------------------------|-----------------------------|-------------------------------------|------------------------|-----------------------|---------------------------| | | | Years ——— | Feet | Treeslacre | Percent | | BA ² /acre | | | 1 | 20 | 45 | 53-67 | 400-2700 | 40-74 | 6 | 70-100 | 65
(4) | | 2 | 17 | 32 | 56-72+ | 300-1200 | 69-85 | 4 | 60-120 | 73
(15)
28 | | 3
4
5 | 15-22
17
5-45 | 20-27
17
15-36 | $56-72+\ 67-72+\ 40-72+$ | 800-1200
908
100-1400 | 68-78
48-86
30-95 | 2
1
0 | 60-130
50-90 | (4)
12
(62) | $^{{}^{1}\}text{The number of unthinned plots are in parentheses.}$ Table 2.—Distribution of unthinned stand observations by plantation age and planting density | Age | | | Pla | nting density c | lass (trees per a | acre) | | | |-------|------|---------|---------|-----------------|-------------------|-----------|-------|-------| | class | ≤250 | 251-500 | 501-750 | 751-1000 | 1001-1250 | 1251-1500 | ≥1500 | Total | | Years | | | | Nu | mber | | | | | 3-7 | 8 | 4 | 4 | | | | | 16 | | 8-12 | 8 | 7 | 8 | 16 | | | | 39 | | 13-17 | 8 | 54 | 39 | 26 | 29 | | | 156 | | 18-22 | | 47 | 21 | 27 | 26 | 18 | 6 | 145 | | 23-27 | | 24 | 13 | 22 | 13 | 5 | | 77 | | 28-32 | | 18 | 16 | 9 | 12 | 4 | | 59 | | 33-45 | | 19 | 6 | 5 | 5 | | | 35 | | Total | 24 | 173 | 107 | 105 | 85 | 27 | 6 | 527 | Table 3.—Distribution of unthinned stand observations by plantation age and site index | Age | | | | Base ag | ge 25 site | index clas | ss (feet) | | | | |-------|-----|-------|-------|---------|------------
------------|-----------|-------|-----|-------| | class | ≤42 | 43-47 | 48-52 | 53-57 | 58-62 | 63-67 | 68-72 | 73-77 | ≥78 | Total | | Years | | | | | Nur | nber _ | | | | | | 3-7 | | | | | | 1 | 6 | 8 | 1 | 16 | | 8-12 | | | | | | 13 | 8 | 12 | 6 | 39 | | 13-17 | 4 | 3 | 6 | 18 | 26 | 55 | 30 | 13 | 1 | 156 | | 18-22 | 4 | 5 | 19 | 50 | 28 | 27 | 8 | 1 | 3 | 145 | | 23-27 | 5 | 2 | 7 | 19 | 17 | 21 | 5 | 1 | | 77 | | 28-32 | 1 | 1 | 2 | 11 | 13 | 21 | 9 | 1 | | 59 | | 33-45 | 1 | 1 | 2 | 9 | 10 | 7 | 5 | | | 35 | | Total | 15 | 12 | 36 | 107 | 94 | 145 | 71 | 36 | 11 | 527 | $^{{}^2\!}BA$: basal area. Table 4.-Distribution of unthinned stand observations by planting density and site index | Planting | | | | Base ag | e 25 site | index cla | ss (feet) | | | | |-------------------|-----|-------|-------|---------|-----------|-----------|-----------|-------|-----|-------| | density
class | ≤42 | 43-47 | 48-52 | 53-57 | 58-62 | 63-67 | 68-72 | 73-77 | ≥78 | Total | | Trees
per acre | | | ***** | | Num | ıber — | | | | | | ≤250 | | | | | | 3 | 12 | 9 | | 24 | | 251-500 | 12 | 3 | 5 | 37 | 29 | 41 | 28 | 12 | 6 | 173 | | 501-750 | | 1 | 4 | 19 | 16 | 42 | 12 | 8 | 5 | 107 | | 751-1000 | 3 | 2 | 13 | 23 | 15 | 30 | 13 | 6 | | 105 | | 1001-1250 | | 3 | 2 | 16 | 31 | 26 | 6 | 1 | | 85 | | 1251-1500 | | 1 | 8 | 12 | 3 | 3 | | | | 27 | | ≥1500 | | 2 | 4 | | | | | | | 6 | | Total | 15 | 12 | 36 | 107 | 94 | 145 | 71 | 36 | 11 | 527 | Table 5.—Distribution of thinned stand observations by plantation age and site index | Age | | | Base | age 2.5 site | index class | (feet) | | | |-------|------------|-------|-------|--------------|-------------|--------|-----|-------| | class | ≤47 | 48-52 | 53-57 | 58-62 | 63-67 | 68-72 | ≥73 | Total | | Years | | | | Nı | ımber | | | | | 13-17 | | | 5 | 15 | 28 | 17 | 5 | 70 | | 18-22 | 4 | 13 | 37 | 31 | 31 | 20 | 6 | 142 | | 23-27 | 3 | 9 | 36 | 29 | 29 | 19 | 5 | 130 | | 28-32 | 3 | 9 | 31 | 15 | 5 | | | 63 | | 33-38 | 3 | 9 | 32 | 16 | 4 | | | 64 | | 3945 | 3 | 9 | 32 | 16 | 5 | | | 65 | | Total | 16 | 49 | 173 | 122 | 102 | 56 | 16 | 534 | Table B.-Distribution of thinned stand observations by residual density after thinning and site index | Residual
basal area | | | Base | age 25 site | index class | (feet) | | | |------------------------|-----|-------|-------|-------------|-------------|--------|-----|-------| | class | ≤47 | 48-52 | 53-57 | 58-62 | 63-67 | 68-72 | ≥73 | Total | | Ft. ² /acre | | | | Nur | nber | | | | | ≤55 | | | 1 | 1 | | | | 2 | | 56-65 | | | 5 | 13 | 17 | 21 | 5 | 61 | | 66-75 | 2 | 13 | 38 | 11 | 12 | 2 | | 78 | | 76-85 | 8 | 6 | 53 | 34 | 19 | 7 | 2 | 129 | | 86-95 | 5 | 14 | 33 | 30 | 5 | | 1 | 88 | | 96-105 | | 14 | 29 | 20 | 28 | 11 | 5 | 107 | | 106-115 | 1 | 1 | 4 | 4 | 3 | 1 | | 14 | | 116-125 | | 1 | 9 | 9 | 15 | 13 | 3 | 50 | | ≥126 | | | 1 | | 3 | 1 | | 5 | | Total | 16 | 49 | 173 | 122 | 102 | 56 | 16 | 534 | Table 7.-Distribution of thinned stand observations by planting density and residual density after thinning | Planting
density | Residual basal area class (ft^2 per acre) | | | | | | | | | | | |---------------------|---|-------|-------|-------|-------|--------|---------|---------|------|-------|--| | class | ≤55 | 56-65 | 66-75 | 76-85 | 86-95 | 96-105 | 106-115 | 116-125 | ≥126 | Total | | | Treeslacre | | | | | | | | | | | | | 251-500 | 2 | 34 | 24 | 46 | 24 | 33 | 2 | 10 | | 175 | | | 501-750 | | 16 | 18 | 30 | 16 | 33 | 5 | 20 | 1 | 139 | | | 751-1000 | | | 4 | 12 | 17 | 5 | 1 | | | 39 | | | 1001-1250 | | 10 | 7 | 15 | 7 | 18 | 4 | 16 | 4 | 81 | | | 1251-1500 | | 1 | 17 | 18 | 20 | 10 | | 4 | | 70 | | | ≥1501 | | | 8 | 8 | 4 | 8 | 2 | | | 30 | | | Total | 2 | 61 | 78 | 129 | 88 | 107 | 14 | 50 | 5 | 534 | | the cooperating forest industries. The cutting and removal operations were performed with minimal residual tree damage. #### **Moment-Percentile Estimation Procedure** The three-parameter Weibull function (Bailey and Dell 1973) was selected as a model to describe the distribution of diameters. The probability density function is $$f(x) = (c/b)[(x-a)/b]^{c-1} e^{-[(x-a)/b]^c}$$ for $a \ge 0$, $b > 0$, $c > 0$, $a \le x$, (1) = 0 elsewhere. where: a = location parameter, b = scale parameter, c = shape parameter, X = random variable representing d.b.h. in inches, and e = exponential function. The cumulative distribution function is $$F(x) = 1 - e^{-[(x-a)/b]^{c}}.$$ (2) The ith noncentral moment of X is given by $$E(X^{i}) = \int_{a}^{\infty} x^{i} f(x) dx, \qquad (3)$$ and the p^{th} percentile of x is $$X_p = a + b \left[-\ln\left(\frac{100-p}{100}\right) \right]^{(1/c)}$$ (4) where X_p is that diameter such that p percent of the trees in the stand are smaller, and ln is the natural logarithm. Rather than predict maximum likelihood or percentile estimates of the Weibull parameters as functions of stand characteristics (age, site index, trees per acre, and so forth) (Smalley and Bailey 1974, Dell and others 1979, Feduccia and others 1979, Baldwin 1982, Little 1983), a parameter recovery technique (Matney and Sullivan 1982, Cao and others 1982, Bailey and others 1981, 1982) was chosen to obtain the scale and shape parameters and to directly estimate the location parameter. This system is based on prediction of two percentiles and the second moment of the distribution. In selecting moments and/or percentiles to describe the distribution of diameters in a given stand, it is reasonable to choose values that locate the tails of the distribution and to utilize some measure of central tendency. The first percentile (X_1) , the ninety-third percentile (X_{93}) , and the quadratic mean diameter (X_{qmd}) , which is the square root of the second moment of the diameter distribution), or basal area (BA, which is a constant times the second moment of the diameter distribution times the number of trees per unit area in the stand) were chosen to be predicted. The first percentile was selected because it was an estimate of the "a" Weibull parameter (the minimum diameter of the distribution). Although it is rather poorly predicted in practice, direct prediction of the minimum diameter was necessary in order to insure the natural progression of minimum stand diameter over time. The ninety-third percentile was chosen to tie down the upper tail of the diameter distribution (Zanakis 1979). Finally, the quadratic mean diameter was selected as the measure of central tendency because it is commonly used in forestry, is directly related to BA, and can be accurately predicted. Estimates of the Weibull parameters are obtained as follows: - 1. The "a" parameter is set equal to $k \cdot X_1$. It was found k = 0.60 gives the best prediction from these data. - 2. Equation (4) is solved for "b", given p = 93 and predicted values of X_{93} and a, which yields: $$b = (X_{93} - a)/[-\ln(.07)]^{(1/c)}, \tag{5}$$ and this expression is substituted into the equation for $E(X^2)$. In its solved form it is (from equation (3) with i = 2) $$E(X^2) = a^2 + 2 ab\Gamma(1/c + 1) + b^2(2/c + 1).$$ (6) The resulting expression is: $$\begin{split} X^2_{qmd} &= E(X^2) = \frac{2a \; (X_{93} - a)\Gamma(1/c + 1)}{(2.65926)^{1/c}} \\ &\quad + \frac{(X_{93} - a)^2 \, (2/c + 1)}{(2.65926)^{2/c}} \\ &\quad + a^2 \end{split} \tag{7}$$ where $\Gamma(\alpha)$ = the gamma function evaluated at the point(\propto). - 3. Equation (7) is set equal to zero and is solved by numerical techniques to obtain an estimate, c, of the shape parameter. - 4. Finally, c is substituted back into equation (5) to obtain an estimate of the scale parameter b. Thus with estimates of a, b, and c, the Weibull distribution of diameters in that stand can be completely described. This fundamental procedure is repeatedly utilized to describe diameter distributions in unthinned stands, residual stands after thinning, and thinned stands at any particular age desired by the user. #### Growth and Yield Prediction System Options This prediction system allows a user to begin the process by: starting and ending with an unthinned stand, starting with an unthinned stand and ending with a stand thinned one or more times, or starting with a previously thinned stand and ending with a stand thinned one or more times. Required input information when starting with an initially unthinned stand includes stand age from planting (A), average height of the dominant and codominant trees (HD), and surviving trees per acre (TS). If HD or TS is unknown, then site index (SI), basal area per acre (BA), or trees planted per acre (TP) are input variables that can be substituted for the required site and density measures. When starting with a previously thinned stand, the system requires A, HD, and TS. As in the unthinned case, an estimate of SI can be substituted for HD. Furthermore, if an estimate of TS is not known, it can be predicted by providing the stand age and the residual trees surviving (TS_r) at the time of the last thinning. Figure 2 summarizes the prediction system process. #### PROCEDURES AND EQUATIONS #### Yield Prediction in Unthinned Stands If height of the dominant and codominant trees is not available as an input, it is predicted using a given site index function. The following site index equation is solved for dominant height: $$\begin{split} HD &= SI \ [2.14915 \ (1 - e^{-0.025042 \ A})]^{0.755862} \\ n &= 1061 \qquad FI^1 = 0.78 \qquad S_E{}^2 = 6.23 \ ft \end{split} \tag{8}$$ where: SI = site index (feet) at base age 25, HD = average height (feet) of dominants and codominants. A = plantation age (years), e = exponential function. Figure 3 illustrates the characteristics of site index function for various index values for base age 25. If initial survival (TS) in terms of trees per acre is not known, the variable can be predicted using the following equation derived from Feduccia and others (1979): if only TP is known, or by
$$TS = [0\ 02509\ (HD)^{1.40533}\ e^{0.91934/A}\ BA^{-1}]^{-2.08056}$$ (10) if only BA is known, where A, HD, and BA are initial age, initial average height of the dominants and codominants, and initial basal area per acre, respectively. Given this initial information, the current stand can be described as mentioned before. The stand diameter attributes X_1 , X_{amd} , and X_{93} are predicted as follows: $$\begin{split} X_1 &= 2.14462 \ (HD)^{0.70266} \ (TS)^{-0.36282} \ e^{-1.96895/A} \ (11) \\ n &= 527 \qquad FI = 0.63 \qquad S_E = 1.04 \ in, \\ X_{qmd} &= 2.14462 \ (HD)^{0.70266} \ (TS)^{-0.25968} \ e^{-0.45967/A} \ (12) \\ n &= 527 \qquad FI = 0.91 \qquad S_E = 0.60 \ in, \end{split}$$ $[\]begin{array}{l} ^{1}FI = \mathrm{Fit} \ \mathrm{Index} = \{1 - [\Sigma(Y_{i} - \hat{Y}_{i})^{2}]/[\Sigma(Y_{i} - \overline{Y})^{2}]\} \\ ^{2}S_{E} = \mathrm{Standard} \ \mathrm{error} \ \mathrm{of} \ \mathrm{the} \ \mathrm{estimate} \end{array}$ Figure 2.—Schematic diagram summarizing the operation of the yield prediction system. Figure 3.—Height of dominants and codominants by planation age for site indices 40–80. $$X_{93} = 2.24213 \ (HD)$$ 0.71401 $(TS)^{-0.22932} \ e^{-0.45967/A} \ (13)$ $$n = 527 \qquad FI = 0.91 \qquad S_E = 0.74 \ in$$ This system of equations was constrained to insure that $X_1 \leq X_{qmd} \leq X_{93}$. The constraining was accomplished in this case by using the same model form and predictor variables for each equation. It was insisted that during the fitting process comparable coefficients in equation (11) were always \leq the comparable coefficients in equation (12) and that comparable coefficients in equation (13) were always \geq the comparable coefficients in equation (12). With estimates of X_1 , X_{qmd} , and X_{93} , the Weibull parameters can then be estimated. Predictions of future stand attributes and, hence future stand table information in unthinned stands, are accomplished first by projecting TS from A_1 to A_2 using the following equation: $$TS_2 = 100 \{ (TS_1/100)^{-0.87372} \\ + (0.01859 - 0.39120/SI) [(A_2/10)^{2.11947} \\ (A_1/10)^{2.11947}] \}^{-1.14454}$$ (14) $$n = 224 \qquad FI = 0.95 \qquad S_E = 37 \text{ trees/acre}$$ where: TS_1 , TS_2 = number of trees surviving per acre at times A_1 and A_2 , respectively. Equation (8) is then employed to obtain an estimate HD_2 at A_2 , and then these predictions of HD_2 , TS_2 , and A_2 are substituted for HD, TS, and A in equations (11) – (13) to obtain the new predictions of X_1 , X_{qmd} , and X_{93} at A_2 . Figures 4 through 7 give examples of the behavior of these functions over time for selected site index and initial density values. #### **Predicting Stand Attributes After Thinning** The residual stand after thinning is determined by prediction of "thinned" values of X_1 , X_{qmd} , X_{93} , TS, and BA, followed by recovery of the new Weibull parameters, as already explained. Many types of thinning could easily have been modeled and built into the prediction system. However, since these data represent stands essentially thinned from below, only that thinning option was included in this yield prediction system. The low thinning in the study plots was not strictly a process of removing only the suppressed and intermediate trees until the desired leave-tree basal area per acre was obtained. Spacing, stand uniformity, and stand vigor were also factors of equal weight. In some cases, especially during the first thinning, codominants or even dominants were removed if they were deformed or diseased, or if large "holes" would have otherwise been left in the stand. Graphical examination of the diameter distributions before and after thinning showed the most change occurred in both shape and location after the first thinning, the next greatest after the second thinning, and so forth. It was determined that the data, at least for thinnings beyond the second, should be combined. In some cases, the data beyond the first thinning should be combined. The attribute (X_1, X_{amd}, X_{93}) equations for these groups were tested using an analysis of covariance procedure (Freese 1964, Milliken 1982) to see if there was some statistical, as well as visual, justification for combining or separating some or all of the equations. The tests³ indicated X₁, and X_{amd} predictions would be much less variable if there was one set of equations to accomplish this for the first thinning and another set for all subsequent thinnings. The tests also showed that X_1 prediction would be less variable and X_{qmd} predictions slightly less variable if there was also a separate set of equations for the second thinning, as well as a set for the first thinning and a set for all subsequent thinnings. In all cases there were no significant differences for X_{03} predictions. For the sake of simplicity, only two sets of equations were chosen: one to predict the residual stand after the first thinning and another set to predict the residual stand after all subsequent thinnings. $^{^3}The$ test of the hypothesis that the regressions (to predict $X_1,\,X_{qmd},\,X_{93}$ after a thinning) for the first thinning should be kept separate from the others rather than one overall regression be used, yielded calculated $F_{4,666}$ values of 16.11, 14.94, 2.21 for $X_1,\,X_{qmd},\,$ and $X_{93},\,$ respectively. The test of the hypothesis that the regressions for the second thinning should be kept separate from the 2nd through last thinnings rather than the 2nd through last thinning regressions be combined into one overall regression, yielded calculated $F_{4,493}$ values of 7.67, 3.30, 0.86 for $X_1,\,X_{qmd},\,$ and X_{93} respectively. Figure 4.--Surviving trees per acre by plantation age for unthinned loblolly pine planted at four initial densities, Figure 5.-Predicted diameter growth relationships over time for unthinned loblolly pine stand (site index 60) with survival at age 10 of 400 trees per acre. Input information is typically based on unthinned stand attributes that have been provided by the user or predicted from appropriate equations given in the previous section. The target density for each thinning may be in terms of residual stand basal area per acre or residual trees per acre. Equations 15 through 17 and 19 through 21, which follow, are based on an assumed residual BA target. If a residual TS target is chosen, either equation 18 or 22 is utilized to predict BA following the thinning. This value is then used in the previously mentioned equations as if it were the target BA. The b and a subscripts in the following equations reference before and after thinning conditions; otherwise the definitions for the variables are as before: I. First Thinning $$X_{1,a} = 1.28767 X_{1,b} - 0.410403(BA)_a/(BA)_b$$ (15) Figure 6.-Predicted diameter growth relationships over time for unthinned loblolly pine stand (site index 60) with Survival at age 10 of 600 trees per acre. Figure 7.—Predicted diameter growth relationships over time for unthinned loblolly pine stand (site index 60) with survival at age 10 of 800 trees per acre. $^{^4}Coefficient$ of Determination (R^2) values enclosed in parentheses were calculated using an uncorrected sum of squares value since there was no constant term in those equations. BA, = BA_b[1 (1 $$TS_a/TS_b$$)0.83888]0.71395 (18) $$n = 173 \qquad FI = 0.85 \qquad S_E = 7.9 \ ft^2$$ II. Subsequent thinnings $$X_{1,a} = 2.63243 + 0.766348X_{1,b}$$ $$-5.144246(BA)_a/(BA)_b$$ (19) $$n = 501$$ $R^2 = 0.82$ $S_E = 1.17 in,$ $$X_{qmd,a} = 1.278159 + 0.953873X_{qmd,b} + 0.008981(HD)_b$$ $$-1.265008(BA)_a/(BA)_b$$ (20) $$n = 501$$ $R^2 = 0.98$ $S_E = 0.29$ in, $$X_{93,a} = 1.084635 \, + \, 0.972118 \\ X_{93,b} - 0.67333 \\ (BA)_a / (BA)_b \\ (21)$$ $$n = 501$$ $R^2 = 0.96$ $S_E = 0.48$ in, BA, = $$BA_b[1 - (1 - TS_a/TS_b)0.85566]0.56963$$ (22) $$n = 501 \qquad FI = 0.95 \qquad S_E = 3.5 \ ft^2$$ In those cases where the residual density is specified as basal area per acre, the number of residual trees after thinning is obtained directly from the relationship $$(TS)_a = (BA)_a/0.005454(X_{qmd,a})^2$$ (23) where X_{qmd} is predicted using equation (16) or (20), as appropriate. #### Thinned Stand Predictions Equations in the thinned stand section of the yield system take either predicted or user supplied after-thinning stand information at age A, and project these values into the future to time A, to provide stand table predictions at the new age. The same stand diameter and height attributes as used elsewhere are also predicted here, and these values are used to obtain Weibull parameters for description of the new stand. The equations for prediction of diameters at a second age in thinned stands are $$\begin{split} X_{1,2} &= [-529.8956 + 0.59995(TS_1) \\ &+ 529.8956(A_2/A_1) - 0.59995(TS)_1(A_2/A_1) \\ &+ (A_2/A_1)(X_{1-1})^{3.39763}]^{1/3.39763} \end{split} \tag{24}$$ $$n = 534, \qquad FI = 0.88, \qquad S_E = 0.97 \text{ in,} \end{split}$$ $$\begin{split} X_{qmd,2} &= [\text{ -- }109.9872 + 0.12169(TS_1) + 109.9872(A_2/A_1) \\ &- 0.12169(TS_1)(A_2/A_1) \\ &+ (A_2/A_1)(X_{qmd,1})^{2.39998}]^{1/2.39998} \end{split} \tag{25} \\ n &= 534, \qquad FI = 0.98, \qquad S_E = 0.33 \text{ in,} \\ X_{93,2} &= [\text{ -- }146.8410 + 0.15597(TS_1) + 146.8410(A_2/A_1)] \end{split}$$ $$0.15597(TS_1)(A_2/A_1)$$ + $(A_2/A_1)(X_{93,1})^{2.33778}$]^{1/2.33778} (26) $S_E = 0.48 \text{ in.}$ $$+ (\mathbf{A}_2/\mathbf{A}_1)(\mathbf{A}_{93,1})$$ (20 FI = 0.97, where n = 534, $\begin{array}{lll} X_{1,1},\; X_{1,2} = \mathrm{smallest}\; \mathrm{diameter}\; \mathrm{tree}\; \mathrm{at}\; \mathrm{time}\; A,,\\ \mathrm{and}\; \mathrm{at}\; \mathrm{time}\; A_2,\; \mathrm{respectively},\\ X_{qmd,1},\; X_{qmd,2} = \mathrm{quadratic}\; \mathrm{mean}\; \mathrm{diameter}\; \mathrm{at}\; \mathrm{time}\\ A_{,,}\; \mathrm{and}\; \mathrm{at}\; \mathrm{time}\; A_{,,}\; \mathrm{respectively},\\ X_{93,1},\; X_{93,2} = & 93^{rd}\;
\mathrm{percentile}\; \mathrm{diameter}\; \mathrm{at}\; \mathrm{time}\; A_{,,}\\ \mathrm{and}\; \mathrm{at}\; \mathrm{time}\; A_2,\; \mathrm{respectively}. \end{array}$ The equation for prediction of survival in thinned stands is $$TS_2 = 100\{(TS_1/100)^{-1.06699} + (0.00941$$ $$+ 15.43171/SI) [A_2/10)^{0.29683}$$ $$(A_1/10)^{0.29683}\}^{-0.93722}$$ (27) $$n=534 \qquad FI=0.98 \qquad S_E=15.6 \ trees/acre$$ TS_1 = initial trees surviving per acre. In figures 8 through 10, the behavior of these functions is illustrated for one site index value assuming some common post-first thinning densities and no further thinning. It must be noted here that equations 24, 25, and 26 are not time invariant. In other words, given an ordered time sequence t_1 , t_2 , t_3 , predictions for values of the variables at time t_3 based on initial values at time $t_1(t_1 \rightarrow t_3)$ will not be exactly the same as those at time t_3 that were projected from those at time t_2 , which were based on those at time $t_1(t_1 \rightarrow t_2 \rightarrow t_3)$. Time invariant equations, which are desirable, were developed and tried, but the precision of predictions from the equations presently given, when used in conjunction with equation 27, was much better than the precision of the predictions from the time invariant set of equations. Nevertheless, this improved precision can be lost if the projection interval length differs much from 5 years, the data measurement interval length. Therefore, to achieve the most reliable and consistent pre- Figure 8.—Predicted diameter growth relationships over time for loblolly pine stand (site index 60) thinned once at age 15 to 300 trees per acre. Figure B.-Predicted diameter growth relationships over time for loblolly pine stand (site index 60) thinned once at age 15 to 500 trees per acre. Figure 10.-Predicted diameter growth relationships over time for loblolly pine (site index 60) thinned once at age 15 to 700 trees per acre. dictions with this system of equations, after-thinning growth projection intervals should be in multiples of 5 years with the final projection, if required, done over the remaining years. #### **Volume and Weight Prediction** Stand tables are generated at any age by apportioning the total number of trees surviving into l-inch diameter classes according to the predicted Weibull distribution for that age. The average total height of all trees within a diameter class is predicted with the following equations:⁵ $$\begin{split} H &= exp11.203241 + 0.751234 \ ln(HD) - 1.767749/A \\ &+ 0.048913 \ ln(TS/D) \\ &+ 9.057581/(A)(D) - 3.113997/D] \end{split} \tag{28} \\ n &= 7872 \qquad FI = 0.94, \qquad S_E = 3.45 \ ft, \end{split}$$ for trees in unthinned stands, and $$\begin{split} H &= exp[1.124364 + 0.80562 \ ln \ (HD) \quad 3.880531/A \\ &+ 0.049332 \ ln (TS/D) \\ &+ 42.279443/(A) (D) \ \textbf{-} \ 4.816993/D] \\ n &= 6007 \quad FI = 0.90 \quad S_E = 3.34 \ ft, \end{split} \label{eq:HD}$$ for trees in thinned stands, where: H = mean predicted height of a tree, in feet, D = d.b.h., in inches, represented by the midpoint of a diameter class. Given the mean height and midpoint of the diameter class for all the predicted numbers of trees, the following measurements are calculated for each average tree: cubic foot volume, green weight, or oven-dry weight of the total stem or stem to a merchantable top diameter limit, either inside or outside bark. This quantity is then multiplied by the predicted number of trees per acre in that diameter class to obtain the volume or weight per acre for each diameter class. Finally, the stand averages are obtained by summation over all diameter classes. Board-foot volume for trees with $d.b.h(o.b.) \ge 10$ inches to an o.b. top diameter of 8 inches is also predicted. The user may elect to use either the Doyle, Scribner, or International 1/4-inch log rules. $^{^5}Equations$ 28 and 29 are presented in arithmetic form with FI and S_E in arithmetic units although the equations were fitted in logarithmic form!, This procedure requires predictions of i.b. diameters at various log heights and also the prediction of height to the B-inch (o.b.) top diameter, of each average tree in each diameter class ≥ 10 inches. Our stem taper data were fitted to the Max and Burkhart (1976) model in order to provide equations for these predictions. The model is presented below and the parameter coefficients and supporting statistics (Baldwin and Feduccia 1987) are given in table 8: $$\frac{d^2}{D^2} = b_1(X - 1) + b_2(X^2 - 1) + b_3(a_1 - X)^2 I_1$$ $$+ b_4(a_2 - X)^2 I_2$$ (30) where: $$I_{i} = \begin{bmatrix} 1, & \text{if } X \leq a_{i} \\ 0, & \text{if } X > a_{i} \end{bmatrix} \quad i = 1,2$$ d = stem diameter i.b. or o.b. (inches) at any given height, h, D = d.b.h. (inches) o.b., X = h/H, h = height (feet) at which diameter is to be determined ($\leq H$), H = tree total height (feet), a_i = join points estimated from the data and b_i = coefficients estimated from the data. There are separate equations for height or diameter prediction of trees from unthinned stands (or trees from stands thinned less than 5 years previously) and for trees from stands thinned 5 or more years earlier. The volume and weight model selected was that of Schumacher and Hall (1933). It is $$ln (Y) = b_1 + b_2 ln (D) + b_3 ln (H)$$ (31) where b_1 , b_2 , b_3 are coefficients to be estimated from the data, and Y represents either cubic-foot volume, green weight, or dry weight of appropriately defined tree components. Table 8.-Regression coefficients for a stem-taper model useful in predicting upper stem diameters at a specified height given breast-height diameter and total tree height.' | Dependent | | | Parameter e | stimates | | | Statisti | | |--------------------|-----------|---------|-------------|----------|----------------|---------|----------|---------| | ratio ² | b_1 | b_2 | b_3 | b_4 | a ₁ | a_2 | FI | S_{E} | | Unthinned st | ands | | | | | | | | | $ m dob^2/D^2$ | -8.07778 | 4.02542 | -3.65499 | 229.739 | 0.89406 | 0.05703 | 0.95 | 0.11 | | ${\rm dib^2/D^2}$ | -4.58266 | 2.24195 | -2.34978 | 138.546 | 0.80645 | 0.05980 | 0.97 | 0.07 | | Thinned stand | ds | | | | | | | | | $ m dob^2/D^2$ | -13.31391 | 6.73098 | -6.65501 | 203.959 | 0.91195 | 0.06035 | 0.96 | 0.08 | | $ m dib^2/D^2$ | -7.43322 | 3.74079 | -4.03111 | 191.149 | 0.85190 | 0.04833 | 0.95 | 0.07 | 'The model is: $$\frac{d^2}{D^2} = b_1(X - 1) + b_2(X^2 - 1) + b_3(a_1 - X)^2 I_1 + b_4(a_2 - X)^2 I_2$$ where: $$I_i = \begin{bmatrix} 1, & \text{if } X \leq a_i \\ 0, & \text{if } X > a_i \end{bmatrix}$$ $i = 1,2$ d = stem diameter i.b. or o.b. D = d.b.h. (inches) o.b., X = h/H h = height (feet) at which diameter is to be determined ($\leq H$), H = tree total height (feet), a; = join points estimated from the data, and b_i = coeffkients estimated from the data. ²dob = diameter o.b. at any given height, h. dib = diameter i.b. at any given height, h. D = d.b.h. (inches) o.b. $${}^{3}\mathrm{FI} = \{1 - [\Sigma(Y_i - \hat{Y}_i)^2]/[\Sigma(Y_i - \overline{Y})^2]\}$$ where: $$Y_i = \sqrt{D^2 \left(\frac{d^{2!}}{D^{2!}}\right)} and \quad Y_i = d_i.$$ S_E = Standard error of the estimate in original units. As explained in Baldwin (1987) and Baldwin and Feduccia (19871, this model was best when fitted separately to cubic-foot volume stem data from thinned stands and from unthinned stands. It also worked well when utilized to develop equations to fit both weight and volume of various crown components with unthinned and thinned stand tree data combined. However, an age variable, A^2 , was added to provide more precise predictions of total stem green and dry weight from combined thinned and unthinned stand data. Therefore, combined data from both thinned and unthinned plantations were fitted to Schumacher and Hall's model to predict the following yield components: - (1) cubic-foot volume, green weight, and oven-dry weight of branch wood and branch bark, and - (2) green and dry weight of the foliage. Combined data were also fitted to this model, with the age variable added, to predict green-weight and oven-dry weight of the main stem. To precisely predict cubic-foot volume (o.b. and i.b.) of the main stem, separate equations using the Schumacher and Hall model were developed from the thinned stand data and from the unthinned stand data. Coefficients for all of these equations and accompanying fit statistics are found in tables 9 through 11. Merchantable cubic-foot volume and green and dry weight of the main stem (i.b.or o.b.) to any top diame- ter limit (i.b. or o.b.) are obtained from equations developed from the following ratio model (Van Deusen and others 1981, Parresol 1983): $$R = \exp[b_1(d^{b_2}/D^{b_3})] \tag{32}$$ where: R = predicted ratio of merchantable to total volume (cubic feet) or weight (green or dry weight in pounds), b_1 , b_2 , b_3 = coefficients estimated from the data. The coefficients, from Baldwin (1987) and Baldwin and Feduccia (19871, are given in table 12. #### **Testing** To avoid unneccessarily weakening the development data set, a subset of the development data was not withheld for testing purposes; instead it was decided to later validate against truly independent data sets. However, to make sure the combined system of equations behaved well. as a unit, the completed growth and yield predictions system was tested against the data used to develop it. The tests verified that predicted values were close to those observed. The prediction phases tested were: initial prediction in an unthinned stand, growth prediction in an unthinned stand, residual stand after thinning, and growth prediction in a thinned stand. In each case Table 9.-Regression coefficients for total stem volume' | Dependent | Para | ameter estima | ates | $Statistics^3$ | | | | |-----------------------|-----------|---------------|----------|----------------|---------|------|--| | variable
² | | b_2 | b_3 | FI | S_{E} | c v | | | Unthinned s | tands | | | | | | | | TVob | -5.731735 | 1.896449 | 1.010252 | 0.99 | 1.93 | 11.2 | | | TVib | -6.897192 | 1.836827 | 1.245844 | 0.98 | 1.96 | 13.6 | | | Thinned star | nds | | | | | | | | ${ m TVob}$ | -5.816087 | 2.036340 | 0.953537 | 0.99 | 2.93 | 10.8 | | | TVib | -6.835331 | 2.040995 | 1.150022 | 0.98 | 3.50 | 15.6 | | ¹The model is: $$ln(Y) = b_1 + b_2 ln(D) + b_3 ln(H)$$ where: Y = predicted stem volume (cubic feet) from a 6-in stump to the stem tip, D = diameter outside bark (inches) at 4.5 feet, H = total tree height (feet), and b_1 , b_2 , b_3 = coefficients estimated from the data. 2TVob = total stem volume outside bark. TVib = total stem volume inside bark. ³Fit Index (FI) = $\{1 - [\Sigma(Y_i - \hat{Y}_i)^2]/[\Sigma(Y_i - \overline{Y})^2]\}$ S_E = Standard error of the estimate in original units. \overrightarrow{CV} = Coefficient of variation in percent. Table 10.-Regression coefficients for total stem weight equations' | Dependent | | Parameter | estimates | | | $Statistics^3$ | | | |-----------------------|----------|-----------|-----------|----------------|------|------------------|------|--| | variable ² | b_1 | b_2 | b_3 | b ₄ | FI | $S_{\mathbf{E}}$ | CV | | | TGWob | -2.06033 | 1.93926 | 1.05077 | .000061 | 0.99 | 153.4 | 11.4 | | | TGWib | -2.53232 | 1.96524 | 1.12691 | .000060 | 0.99 | 152.9 | 12.4 | | | TGWob | -3.31353 | 1.91029 | 1.19118 | .000076 | 0.99 | 70.1 | 10.5 | | | TGWib | -4.20913 | 1.87667 | 1.38064 | .000088 | 0.99 | 69.0 | 11.8 | | 'The model is: $$ln(W) = b_1' + b_2 ln(D) + b_3 ln(H) + b_4 A^2$$ where: W = predicted stem volume (pounds) from a 6-in stump to the stem tip, D = diameter outside bark (inches) at 4.5 feet, H = total tree height (feet), A = age from planting, and b_1' , b_2 , b_3 , b_4 = coefficients estimated from the data. $^2 TGWob = total \ stem \ green \ weight outside bark.$ TGWib = total stem green weight inside bark. TDWob = total stem dry weight outside bark. TDWib = total stem dry weight inside bark. $$^3Fit~\text{Index}~(FI) = \big\{1 - \big[\Sigma(Y_i - \hat{Y}_i)^2\big]/\big[\Sigma(Y_i - \overline{Y})^2\big]\big\}$$ S_E = Standard error of the estimate in original units. \overline{CV} = Coefficient of variation in percent. Table II.-Regression coefficients for crown green and dry weight equations 1 | Dependent |] | Parameter estim | ates | Statistics ³ | | | | |-----------------------|----------|-----------------|-----------------------|-------------------------|----------------|------|--| | variable ² | b_0 | b_1 | $\mathbf{b_2}$ | FI | S _E | CV | | | CGWW | 1.735217 | 3.492293 | 1.243386 | 0.90 | 61.5 | 41.2 | | | CDWW | 0.379049 | 3.454388 | - 1.088445 | 0.90 | 28.5 | 41.3 | | | CGWB | 1.203148 | 3.023912 | - 1.136030 | 0.85 | 14.6 | 36.9 | | | CDWB | 0.264828 | 3.033934 | -1.109824 | 0.86 | 6.9 | 38.2 | | | CGWF | 3.652443 | 2.864732 | - 1.454774 | 0.86 | 25.1 | 32.4 | | | CDWF | 2.796233 | 2.912819 | -1.474651 | 0.85 | 11.4 | 33.5 | | 'The model is: $$ln(W) = b_0 + b_1 ln(D) + b_2 ln(H)$$ where: $W \,=\, predicted \,\, weight \,\, (pounds) \,\, of \,\, crown \,\, component,$ D = diameter outside bark (inches) at 4.5 feet, H = total tree height (feet), and b_0 , b_1 , b_2 = coefficients estimated from the data. ${}^{2}CGWW$ = crown green weight of wood. CDWW = crown dry weight of wood. CGWB = crown green weight of bark. CDWB = crown dry weight of bark. CGWF = crown green weight of foliage. CDWF = crown dry weight of foliage. $^3Fit\ Index\ (FI) = \{1 - \big[\Sigma (Y_i \quad \hat{Y}_i)^2]/\![\Sigma (Y_i \quad \overline{Y})^2]\}$ $S_E = \mbox{Standard error}$ of the estimate in original units. CV = Coefficient of variation in percent. Table 12.—Regression coefficients for volume and weight ratio equations¹ | Dependent | Para | ameter estima | tes | Statistics ³ | | | |-----------------------|-------------------|---------------|----------|-------------------------|------------------|--| | variable ² | $\mathbf{b_0}$ | b_1 | b_2 | FI | $S_{\mathbf{E}}$ | | | Unthinned stands | | | | | | | | MVob/TVob | -0.799015 | 4.975752 | 4.686168 | 0.98 | 0.048 | | | MVib/TVib | -0.938014 | 4.950338 | 4.706034 | 0.98 | 0.049 | | | MGWob/TGWob | -1.153726 | 4.911545 | 4.723876 | 0.97 | 0.050 | | | MGWib/TGWib | -1.171351 | 4.957184 | 4.772917 | 0.97 | 0.055 | | | MDWob/TDWob | -0.842507 | 5.128205 | 4.854891 | 0.97 | 0.060 | | | MDWib/TDWib | -0.932732 | 5.101845 | 4.857412 | 0.96 | 0.059 | | | Thinned stands | | | | | | | | MVob/TVob | -1.718906 | 5.261784 | 5.262902 | 0.97 | 0.053 | | | MVib/TVib | -2.177444 | 5.239462 | 5.314077 | 0.97 | 0.057 | | | MGWob/TGWob | -2.058914 | 5.124867 | 5.170415 | 0.97 | 0.050 | | | MGWib/TGWib | -2.075039 | 5.171997 | 5.218171 | 0.97 | 0.056 | | | MDWob/TDWob | - 1.875204 | 5.346034 | 5.397755 | 0.96 | 0.060 | | | MDWib/TDWib | - 2.020278 | 5.367307 | 5.436636 | 0.97 | 0.057 | | ¹The ratio model is: $$R = \exp[b_0(d^{b_1}/D^{b_2})],$$ where: R = predicted ratio of merchantable to total volume (ft³) or weight (pounds), d = upper stem diameter limit (inches, 0.b.) D = diameter 0.b. (inches) at 4.5 feet, and b_0 , b_1 , b_2 = coefficients estimated from the data. 2 MVob = Merchantable volume outside bark. TVob = Total volume outside bark. MVib = Merchantable volume inside bark. TVib = Total volume inside bark. MGWob = Merchantable green weight outside bark. TGWob = Total green weight outside bark. MGWib = Merchantable green weight inside bark. TGWib = Total green weight inside bark. $MDWob = {\it Merchantable dry weight outside bark}.$ TDWob = Total dry weight outside bark. MDWib = Merchantable dry weight inside bark. TDWib = Total dry weight inside bark. ³Fit Index (FI) = {1 $\left[\sum (Y_i - \hat{Y}_i)^2 \right] \left[\sum (Y_i - \overline{Y})^2 \right]$ S_E = Standard error of the estimate in original units. predicted values of stand and yield table variables were compared with their respective observed values. Mean predicted, mean observed, correlation coefficient, mean difference, and mean percent difference statistics were calculated. Results of these tests are found in tables 13 through 17. Note that with the general exception of the two lowest percentiles (X_1 and X_{10}), which are highly variable, nearly all the other stand and yield table variables were predicted within ± 5 percent of the observed values. These statistics, along with the Fit Index and Standard Error of the estimate statistics presented for each separate prediction equation within the system, indicate that the entire system accurately predicts growth and yield within the stands from which it was developed. This system should provide good results when used to make predictions in similar loblolly pine plantations. Validation of the unthinned stand prediction system is in process, and a later publication will report these results and any necessary system updates if required. Validation of the thinned stand system will be accomplished as soon as an independent data set is available. #### **DISCUSSION AND RESULTS** #### **Trends** Prediction trends for unthinned plantations and thinned plantations and some comparisons of results between those two management alternatives are noted. In most cases, 700 trees per acre planted (about Table 13.—Comparison of some observed versus predicted stand and yield table variables for initial values in an unthinned stand | Parameter | Mean
predicted ¹ | Mean
observed ² | Correlation
coefficient ³ | Mean
difference* | Mean percent difference ⁵ | |--|---------------------------------------|-------------------------------|---|---------------------|--------------------------------------| | X ₁ ⁶ | 3.48 | 3.34 | 0.80 | 0.14 | 19.84 | | X_{10} | 4.97 | 4.79 | 0.84 | 0.18 | 6.82 | | X_{17} | 5.51 | 5.47 | 0.90 | 0.03 | 2.47 | | X_{24} | 5.92 | 5.96 | 0.92 | -0.04 | 0.81 | | X_{50} | 7.13 | 7.25 | 0.95 | -0.12 | -0.69 | | X_{63} | 7.70 | 7.82 | 0.95 | -0.11 | -0.63 | | X_{82} | 8.69 | 8.75 | 0.96 | -0.06 | 0.05 | | x 9 3 | 9.61 | 9.66 | 0.96 | -0.05 | 0.08 | | x 9 7 | 10.26 | 10.45 | 0.93 | -0.20 | -1.22 | | Xamd | 7.33 | 7.37 | 0.96 | -0.04 | 0.17 | | $\overset{ ext{A}}{ ext{B}}\overset{ ext{qmd}}{ ext{A}}$ | 127.92 | 130.26 | 0.92 | -2.33 | 1.11 | | VOL | 3298.0 | 3317.0 | 0.97 | -9.04 | -1.38 | ¹Mean predicted value = $\overline{P} = \sum P_i/n$ $$^{3}Correlation\;coefficient = r = \frac{\Sigma[(P_{i}-\overline{P})(O_{i}-\overline{O})]}{\sqrt{\Sigma(P_{i}-\overline{P})^{2}\Sigma(O_{i}-\overline{O})^{2}}}$$ ${}^{6}X_{i}$, i = 1-97, are the ith percentile values of the variable X. X_{qmd} = Quadratic mean diameter (in). BA = Basal area per acre (ft²). $VOL = Total ft^3 volume.$ Table 14.—Comparison of some observed versus predicted stand and yield table variables for unthinned plantations after growth over 4-6 year time periods. | Parameter | Mean
predicted ¹ | Mean
observed ² | Correlation coefficient ³ | Mean
difference* | Mean percent difference ⁵ | |---------------|--------------------------------|-------------------------------|--------------------------------------|---------------------|--------------------------------------| | X_{1}^{6} | 4.07 | 4.33 | 0.69 | -0.26 | -1.94 | | X_{10} | 5.62 | 5.67 | 0.74 | -0.05 | -1.32 | | X_{17} | 6.21 | 6.39 | 0.84 | -0.18 | -1.54 | | ${ m X}_{24}$ | 6.66 | 6.91 | 0.86 | -0.25 | -2.40 | | X_{50} | 7.99 | 8.33 | 0.90 | -0.34 | -3.43 | | X_{63} | 8.61 | 8.96 | 0.91 | -0.35 | -3.34 | | X_{82} | 9.69 | 10.03 | 0.92 | -0.34 | -2.86 | | x 9 3 | 10.70 | 11.11 | 0.92 | -0.41 | -3.33 | | x 9 7 | 11.40 | 11.96 | 0.89 | -0.56 | -4.46 | | X_{qmd} | 8.20 | 8.48 | 0.92 | -0.29 | -2.95 | | ВÄ | 130.6 | 136.7 | 0.83 | -6.18 | -3.46 | | TS | 396.3 | 394.3 | 0.98 | 2.00 | 1.32 | | HD | 56.7 | 59.3 |
0.83 | -2.5 | -3.00 | | VOL | 3616.3 | 3913.3 | 0.90 | -297.0 | -5.20 | $^{^{1}}Mean \ predicted \ value = \ \overline{P} = \Sigma \ P_{i}/n$ $$^{3}Correlation\ coefficient = r = \frac{\Sigma[(P_{i} - \overline{P})(O_{i} - \overline{O})]}{\sqrt{\Sigma(P_{i} - \overline{P})^{2}\Sigma(O_{i} - \overline{O})^{2}}}$$ ${}^{6}X_{i}$, i = 1-97, are the ith percentile values of the variable X. X_{qmd} = Quadratic mean diameter (in). BA = Basal area per acre (ft²). $VOL = Total ft^3 volume.$ TS = Trees surviving per acre. HD = Mean height (ft) of dominant and codominant trees. ²Mean observed value = $\overline{O} = \sum O_i/n$ ^{*}Mean difference = $\overline{d} = \Sigma (Pi - O_i)/n$ ⁵Mean percent difference = $\sqrt[8]{d}$ = 100/n Σ (P_i O_i)/O_i ²Mean observed value = $\overline{O} = \Sigma O_i/n$ ⁴Mean difference = $\overline{d} = \Sigma (Pi - O_i)/n$ ⁵Mean percent difference = $\overline{\%d} = 100/n\Sigma(P_i - O_i)/O_i$ Table E.-Comparison of some observed versus predicted stand and yield table variables immediately following the first thinning | Parameter | Mean
predicted' | ${ m Mean} \ { m observed}^2$ | Correlation coefficient ³ | Mean
difference ⁴ | Mean percent
difference ⁵ | |--|--------------------|-------------------------------|--------------------------------------|---------------------------------|---| | X_1^{6} | 3.99 | 3.45 | 0.74 | -0.21 | 24.99 | | X_{10} | 5.25 | 4.71 | 0.80 | -0.36 | 13.70 | | X_{17}^{-1} | 5.72 | 5.50 | 0.86 | -0.08 | 4.62 | | X_{24} | 6.10 | 6.02 | 0.90 | -0.03 | 1.41 | | $egin{array}{c} X_{50} \ X_{63} \end{array}$ | 7.24 | 7.26 | 0.95 | -0.10 | -0.81 | | X_{63} | 7.80 | 7.79 | 0.96 | -0.01 | -0.34 | | X_{82} | 8.78 | 8.68 | 0.97 | -0.11 | -1.4 | | x93 | 9.73 | 9.56 | 0.96 | -0.17 | 2.08 | | X_{97} | 10.41 | 10.21 | 0.91 | -0.19 | 2.36 | | X_{gmd} | 7.48 | 7.34 | 0.96 | -0.14 | 2.33 | | TŚ | 332.2 | 351.2 | 0.97 | - 18.98 | -3.68 | | HD | 50.7 | 50.8 | 0.99 | -0.11 | -0.30 | | VOL | 2279.4 | 2356.1 | 0.96 | -76.6 | -2.94 | 'Mean predicted value = $\overline{P} = \sum P_i/n$ ²Mean observed value = $\overline{O} = \Sigma O_i/n$ $${}^{3}Correlation \ coefficient = \ r = \frac{\Sigma[(P_{i} - \overline{P})(O_{i} - \overline{O})]}{\sqrt{\Sigma(P_{i} - \overline{P})^{2}\Sigma(O_{i} - \overline{O})^{2}}}$$ $$\label{eq:mean_difference} \begin{split} ^{4}Mean \ difference &= \overline{d} = \Sigma \ (P_{i} - O_{i})/n \\ ^{5}Mean \ percent \ difference &= \overline{\%d} = 100/n\Sigma(P_{i} - O_{i})/O_{i} \end{split}$$ 6X_i , i = 1-97, are the ith percentile values of the variable X_i X_{qmd} = Quadratic mean diameter (in). BA = Basal area per acre (ft^2), VOL = Total ft^3 volume. TS = Trees surviving per acre. HD = Mean height (ft) of dominant and codominant trees. Table 16.—Comparison of some observed Versus predicted stand and yield table variables immediately following all thinnings after the first thinning | Parameter | Mean
predicted ¹ | Mean
observed ² | Correlation coefficient ³ | Mean
difference ⁴ | Mean percent
difference ⁵ | |-----------------------------|--------------------------------|-------------------------------|--------------------------------------|---------------------------------|---| | X ₁ ⁶ | 6.97 | 7.82 | 0.87 | -0.85 | -6.33 | | X_{10} | 8.60 | 8.53 | 0.93 | 0.06 | 2.8 | | X_{17} | 9.17 | 9.12 | 0.95 | 0.05 | 1.17 | | X_{24} | 9.61 | 9.56 | 0.96 | 0.05 | 0.50 | | X_{50} | 10.89 | 10.76 | 0.98 | 0.13 | 0.73 | | X_{63} | 11.49 | 11.32 | 0.98 | 0.17 | 1.23 | | X_{82} | 12.52 | 12.34 | 0.99 | 0.18 | 1.36 | | x 9 3 | 13.48 | 13.48 | 0.99 | 0.00 | 0.09 | | X_{97} | 14.15 | 14.20 | 0.95 | -0.05 | 0.07 | | X_{amd} | 11.04 | 10.93 | 0.99 | 0.11 | 0.91 | | X _{qmd}
TS | 151.0 | 152.3 | 0.99 | -1.32 | -1.56 | | HD | 68.1 | 68.3 | 0.99 | -0.21 | -0.29 | | VOL | 2926.4 | 2978.4 | 0.96 | -52.0 | -1.77 | 'Mean predicted value = $\overline{P} = \sum P_i/n$ ²Mean observed value = $\overline{O} = \Sigma O_i/n$ $$^{3}Correlation\ coefficient = \ r = \frac{\Sigma[(P_{i} - \overline{P})(O_{i} - \overline{O})]}{\sqrt{\Sigma(P_{i} - \overline{P})^{2}\Sigma(O_{i} - \overline{O})^{2}}}$$ ⁴Mean difference = \overline{d} = $\Sigma (P_i - O_i)/n$ ⁵Mean percent difference = $\sqrt[8]{d}$ = 100/n Σ (P_i - O_i)/O_i $^6 X_i$, i = 1-97, are the ith percentile values of the variable X. X_{qmd} = Quadratic mean diameter (in). $BA = Basal area per acre (ft^2).$ VOL = Total ft³ volume. TS = Trees surviving per acre. HD = Mean height (ft) of dominant and codominant trees. Table 17.-Comparison of some observed versus predicted stand and yield table variables for plantations after a 5-year growth period following thinning | Parameter | Mean
predicted ¹ | Mean ${ m observed}^2$ | Correlation
coefficient ³ | Mean
difference ⁴ | Mean percent
difference ⁵ | |-----------------------------|--------------------------------|------------------------|---|---------------------------------|---| | X ₁ ⁶ | 6.10 | 6.92 | 0.91 | -0.81 | -5.96 | | X_{10}^{-} | 7.78 | 7.81 | 0.94 | -0.03 | 2.03 | | X ₁₇ | 8.39 | 8.49 | 0.96 | -0.10 | -0.02 | | X ₂₄ | 8.88 | 9.01 | 0.97 | -0.13 | -0.79 | | X_{50}^{24} | 10.28 | 10.38 | 0.98 | -0.09 | -0.88 | | X_{63}^{50} | 10.95 | 11.00 | 0.98 | -0.05 | -0.45 | | X_{82}^{66} | 12.12 | 12.08 | 0.98 | -0.04 | -0.40 | | x 9 3 | 13.22 | 13.24 | 0.98 | -0.02 | -0.03 | | X_{97} | 14.00 | 13.97 | 0.96 | -0.02 | 0.37 | | X_{qmd} | 10.51 | 10.53 | 0.99 | -0.01 | -0.03 | | BÀ | 102.5 | 102.5 | 0.93 | -0.88 | -0.82 | | TS | 204.1 | 204.1 | 0.99 | -1.87 | -0.75 | | HD | 67.3 | 68.0 | 0.96 | -0.67 | -0.94 | | VOL | 3421.9 | 3493.9 | 0.90 | -72.0 | -2.1 | 'Mean predicted value = $\overline{P} = \sum P_i/n$ ²Mean observed value = $\overline{O} = \Sigma O_i/n$ $$^{3}Correlation \ coefficient = r = \frac{\Sigma[(P_{i} - \overline{P})(O_{i} - \overline{O})]}{\sqrt{\Sigma(P_{i} - \overline{P})^{2}\Sigma(O_{i} - \overline{O})^{2}}}$$ ⁴Mean difference = $\overline{d} = \Sigma (Pi - O_i)/n$ ⁵Mean percent difference = $\frac{100}{100} = \frac{100}{100} =$ $^6X_{\rm i},$ i = l-97, are the ith percentile values of the variable X. X_{qmd} = Quadratic mean diameter (in). $BA = Basal area per acre (ft^2).$ VOL = Total ft^3 volume. TS = Trees surviving per acre. $HD = Mean \ height (ft) \ of \ dominant \ and \ codominant \ trees.$ 8- by 8-ft spacing) was assumed on lands of site index (base age 25) of 50 and 70 feet. After prediction of initial stand conditions at age 10, projections were made over 2 or 3 year intervals to age 40 for unthinned stand examples or to age 50 for thinned stand examples. In the thinned stand examples, the site 70 plantation was thinned back to 80 square feet of basal area at ages 15, 22, 30, and 40 years. Thinning of the site 50 plantation was delayed until age 22, when it was thinned the same as the higher site plantation. #### **Unthinned Plantation** Survival.-On both sites the survival decreased less with increasing age (fig. 11). In the early years, survival was highest on the higher site. However, because of intensified competition on the better site, at about age 17 survival became better on the poorer site. The latter relationship remained for the growth period. *Mean* Diameter.-The average gain in mean diameter for the site index 70 plantation over the site index 50 plantation was 2.04 inches by age 40 (fig. 12). Basal Area .-Basal area of all trees increased with increasing site index (fig. 13) but increased more rapidly on the high site. Basal area culminated by age 40 in the site index 70 plantation but had not culminated in the site index 50 planations. Total Stem Volume Yield.-Total stem cubic-foot (o.b.) yields did not culminate before age 40 on either site, but the high-site volume was on average 2,855 cubic feet per acre more than on the low site (fig. 14). Mean and Periodic Annual Increment. -Total stem cubic-foot (o.b.) volume mean annual increment (MAI) culminated at about age 24 in the site index 70 plantation and at about age 27 in the site index 50 plantation. The higher site stands peak MA1 was about 125 cubic feet per acre per year greater than the peak MA1 in the lower site stand (fig. 15). #### Thinned Plantation Survival. -In this example, the stand was thinned before the survival crossover occurred, as mentioned in the previous section. After both stands were thinned at least once, there were about 155 fewer trees per acre in the higher site stand than in the lower site stand. This relationship persisted through age 50, but the magnitude of the difference decreased over time because the rate of survival was better on Figure II.-Predicted survival trends within an unthinned loblolly pine stand (site index 50) and an unthinned loblolly pine stand (site index 70) both planted with 700 trees per acre. Figure 13.—Predicted basal area per acre trends within an unthinned loblolly pine stand (site index 50) and an unthinned loblolly pine stand (site index 70) both planted with 700 trees per acre. Figure 12.-Predicted quadratic mean diameter trends within an unthinned loblolly pine stand (site index 50) and an unthinned loblolly pine stand (site index 70) both planted with 700 trees per acre. Figure 14.-Predicted total cubic foot volumeper acre trends within an unthinned loblollypine stand (site index 50) and an unthinned loblolly pine stand (site index 70) both planted with 700 trees per acre. Figure 15.-Predicted mean and periodic annual cubic foot volume increment within an unthinned loblollypine stand (site index 50) and an unthinned loblolly pine stand (site index 70) both planted with 700 trees per acre. the high site (fig. 16). Notice that in the site index 70 plantation after the first thinning and in the site index 50 plantation after
the second thinning mortality had nearly stabilized. Mean Stand Diameter.-Quadratic mean diameter averaged 2.98 inches higher on the high site than on the low site. The difference was smaller in the early years but consistently increased over time (fig. 17). Since the thinning technique was a modified low thinning, as explained earlier, the average diameter increased with each thinning. The larger increases occurred in the latter thinnings, because spacing and stand clean-up would have then essentially been achieved, and a more accurate low thinning would be practiced. Basal Area .-After each stand had been thinned at least once, basal area growth was only slightly higher in the high-site stand than in the low-site stand (fig. 18). This result was unexpected but not inconsistent with our data. The fewer larger trees did not greatly compensate in basal area for the greater number of smaller trees in the lower site index stand. There was essentially no statistical relationship between site index and basal area growth after a stand had been thinned. The linear correlation between these variables was only $\mathbf{r}=0.046$. Total Stem Volume Yield.-Total cubic foot (o.b.) standing volume was always higher in the higher site plantation than in the lower site plantation (fig. 19). This was true even after all thinnings. Not only was there 1,060 cubic feet per acre more total volume on the high site at age 50, but here was 2,571 cubic feet per acre more volume removed through all of the thinnings in the higher site plantation. ### UNTHINNED, THINNED PLANTATION COMPARISON In the unthinned plantation (site index 70), the age 40 survival was 236 trees per acre as compared to 103 trees per acre (before the final thinning) in the thinned plantation at that age. The unthinned plantation had almost double the total volume of the thinned plantation-7,745 cubic feet per acre as compared to 4,278. However, the average diameter of the trees in the thinned plantation (at age 40) was about 2 inches greater than those in the unthinned plantation. If one considers the cumulative total volume removed in the first three thinnings, the total volume either used or available for use before thinning at age 40 in the high site stand was 3,627 + 4,278 = 7,905 cubic feet per acre. This is about 160 cubic feet per acre more volume than in the site index 70 unthinned stand at age 40. #### An Example To illustrate the application and utility of the prediction system, a relatively simple but realistic example should be considered. Given an existing unthinned loblolly pine plantation that is presently 15 years old, an inventory of the stand reveals there are 500 surviving trees per acre, and the average height of the dominant and codominant trees is 45 feet. The user desires full stand and stock table volume output to describe the present stand. He then wants to thin the stand back to a residual basal area per acre of 70 square feet, see what the stand looks like after the thinning, and obtain a projection of what the thinned stand will look like 5 years later. Stand and stock table volume output is desired after the thinning and at the end of the projection period. Also, a table completely summarizing the timber removed during the thinning is requested. Board-foot volume using the International 1/4-inch rule is chosen. Furthermore, the same stand and stock table information in terms of green weight is requested. A merchantable top diameter of 4 inches is selected for all the output. The following scenario demonstrates how this system obtains the desired information. Since HD = 45 feet is given, equation (8) is solved for SI obtaining 61 feet. Equations (11), (12), and (13) are solved next giving $X_1=2.9$ inches, $X_{qmd}=6.4$ inches, and $X_{93}=8.4$ inches. This information is then used in equations (5), (6), and (7), following the procedure explained on p. 5, 6. This produces Weibull parameter estimates of a=1.718, b=5.010 and c=3.357. Given the Weibull parameters and TS, equation (2) is used to distribute TS into l-inch diameter classes. Now assuming each diameter class represents the midpoint diameter (i.e., the quadratic mean diameter) for that class, equation 23, rearranged to estimate BA, is invoked within each class to obtain BA for each of those diameter classes. The average height of the trees within each class is obtained from equation (28) in this case. Given all of this information, equations (30), (31), and (32), with appropriate coefficients from tables 8 through 10, are used to obtain cubic-foot volume, board-foot volume, and green-weight estimates within each diameter class. Finally, the stand totals for each output category are obtained by summation. Figures 20 and 21 are outputs from a computer program, COMPUTE P-LOB (Ferguson and Baldwin 1987), which performed the calculations for this procedure. The tables describe the initial stand before thinning. Note that due to rounding of fractional to whole numbers, some columns of figures do not add to the totals indicated in the output tables. Next, the stand is thinned. This is accomplished by Figure 16.-Predicted survival trends within a loblolly pine stand (site index 50) and a loblolly pine stand (site index 70) both planted with 700 trees per acre and thinned back to 80 square feet per acre of basal area at ages 15, 22, 30 and 40. Figure 17.—Predicted quadratic mean diameter trends within a loblolly pine stand (site index 50) and a loblolly pine stand (site index 70) both planted with 700 trees per acre and thinned back to 80 square feet per acre of basal area at ages 15, 22, 30 and 40. Figure 18 .-Predicted basal area per acre trends within a loblolly pine stand (site index 50) and a thinned loblolly pine stand (site index 70) both planted with 700 trees per acre and thinned back to 80 square feet per acre of basal area at ages 15, 22, 30 and 40. Figure 19.—Predicted total cubic-foot volume per acre trends within a loblolly pine stand (site index 50) and a loblolly pine stand (site index 70) both planted with 700 trees per acre and thinned back to 80 square feet per acre of basal area at ages 15, 22, 30 and 40. comparable after-thin tables from the before-thin tables. In the final step the values of $X_{1,a}$, $X_{qmd,a}$, $X_{93,a}$ and **TS**, (now defined as $X_{1,1}$, $X_{qmd,1}$, $X_{93,1}$, TS_1) are placed in equations (24), (25), (26), and (27), respectively. Given that A = 15 and the projections of these values are desired at time A = 20, $X_{1,2}$ = 4.8 inches, $X_{qmd,2}$ = 8.0 inches, $X_{93,2}$ = 10.4 inches, and TS = 272 trees per acre were obtained. Once again equations (5), (6), and (7) are solved to obtain Weibull parameter estimates of a = 2.877, b = 5.563 and c = 3.254. The stand and stock tables (figs. 26, 27) are then generated and completely describe the predicted stand at age 20. #### LOBLOLLY PINE THINNING INFORMATION BEFORE (PER ACRE) AGE= 15 DOMINANT HEIGHT= 45.0 FEET QUADRATIC MEAN DBH= 6.389 INCHES | DBH
CLASS | | BASAL
AREA | AV.
HT. | 0 IN | CUBIC
TO AN | 0.B. T | DLUME OF
OP DIAMET
NCHES | | NCHES | INTER.1/4 B.F. VOL. 8-IN. TOP | |---------------------------------------|---|---|--|---|--|--|---|---|--|--| | in. | no. | sq.
ft. | ft. | o.b. | i.b. | o.b. | i.b. | o.b. | i.b. | i.b. | | 3
4
5
6
7
8
9
10 | 15
52
99
127
112
65
24
5 | .7
4. 5
13. 5
24. 9
29. 9
22. 7
10. 6
2. 7 | 29
35
39
42
44
46
48
49
53 | 12.
85.
275.
537.
665.
520.
251.
65. | 8.
60.
200.
397.
496.
392.
190.
50. | 0.
0.
181.
449.
610.
497.
244.
65.
16. | 0.
0.
126.
327.
452.
372.
185.
49: | 0.
0.
0.
0.
0.
108.
39. | 0.
0.
0.
0.
0.
78.
29. | 0.
0.
0.
0.
0.
0.
0.
155. | | | 500 | 110. 3 | | 2426. | 1805. | 2061. | 1523. | 158. | 116. | 202. | SI(BASE AGE 25)= 61 FEET; 93RD PERCENTILE= 8.423 WEIBULL PARAMETERS: "A"= 1.71%; "B"= 5.010; "C"= 3.357 Figure 20.-Predicted volume measure (per acre) stand/stock table for an unthinned loblolly pine plantation. #### LOBLOLLY PINE BEFORE THINNING INFORMATION GREEN WEIGHT (POUNDS) (PER ACRE) AGE= 15 DOMINANT HEIGHT- 45.0 FEET QUADRATIC MEAN DBH= 6.389 INCHES | DBH
CLASS | TOTAL CROWN DBH STEMS BASAL AV. WEIGHT CLASS AREA HT. W/FOL. sq. | | W | WEIGHT OF OODY PONENT | | WEIGHT
OF
OLE | WEIGHT CC MERCH STEM 4" TOP DIA. | | | | |---------------------------------------|---|--|--|--|---|--|--|--|---|--| | in. | no. | | ft. | o.b. | o.b. | i.b. | o.b. | i.b. | o.b. | i.b. | | 3
4
5
6
7
8
9
10 | 15
52
99
127
112
65
24
5 |
.7
4.5
13.5
24.9
29.9
22.7
10.6
2.7 | 29
35
39
42
44
46
4%
49 | 173.
1175.
3969.
8293.
11292:
9494.
4839.
1377.
365. | 651.
4792.
15912.
31857.
40535.
32455.
15967.
4261.
1069. | 525.
3959.
13334.
26959.
34524.
2780%.
13758.
3682.
926. | 561.
4141.
13616.
26889.
33577.
26454.
12835.
3352.
824. | 465.
3510.
11705.
23356.
29387.
23312.
11382.
2985.
737. | 92; :
8082.
21570.
3018%.
24997.
12425.
3287.
814. | 1.
774.
6950.
18775.
2646%.
22057.
11029.
2929.
72%. | | | 500 | 110. 3 | | 40977. | 147499. | 125475. | 122249. | 106839. | 102292. | 89711. | SI(BASE AGE 25)= 61 FEET; 93RD PERCENTILE= 8.423 WEIBULL PARAMETERS: "A"= 1.71%; "B"= 5.010; "C"= 3.357 Figure 21.—Predicted weight measure (per acre) stand/stock table for an unthinned loblolly pine plantation. # LOBLOLLY PINE RESIDUAL STAND -- AFTER THINNING (PER ACRE) AGE= I5 DOMINANT HEIGHT= 45.0 FEET QUADRATIC MEAN DBH= 6.613 INCHES | ===== | :::::: | ====== | CEEEE: | ======== | ======= | | | | | | |-------------|----------|-------------|----------|-----------------------|----------------|-------------|---------------------|--------------------|-------------------|------------------------| | | STEMS | BASAL | | | CUBIC
TO AN | 0.B. TO | JUME OF
P DIAMET | | | INTER.1/4
B.F. VOL. | | CLASS | | AREA | HT. | 0 INC | HES | 4 INC | HES | 8 INC | HES | 8-IN. TOP | | in. | no. | sq.
ft. | ft. | | | o.b. | i.b. | o.b. | i.b. | i.b. | | J | 23 | 2.4,2 | 29
35 | 38. | 3. | l. | 0. | 0.
0. | 0. | 0.
0. | | 4
5
6 | 74 52 | 14.5 7.1 | 39 42 | 144. | 27.
105. | 95.
262. | 0.
66. | 0. | 0.
0. | 0. | | 8 | 71 | 19. 0 | 44 | 313. | 231.
315. | 387. | 190.
286. | 0.
0. | 0.
0. | 0.
0. | | 9
10 | 45
18 | 15.7
8.0 | 46
48 | 360.
1 <u>88</u> . | 271. 143. | 344. 183. | 258. 139. | 81. | 0.
58. | Ol. | | 11 | [4 | 2.7 | 50 43 | `52 <u>\</u> | 40. 12. | 51. 16. | 33. 12. | 31 .
'I. | 23 .
9. | 124 .
47. | | | 293 | 69.3 | | 1537. | 1147. | 1338. | 990. | 123. | 90. | 171. | SI(BASE AGE 25)= 61 FEET; 93RD PERCENTILE= 8.607 WEIBULL PAPAMETERS: "A"= 2.057; "B"= 4.897; "C"= 3.362 Figure 22.—Predicted volume measure (per acre) stand/stock table of a loblolly pine plantation following its first thinning. # LOBLOLLY PINE RESIDUAL STAND -- AFTER THINNING GREEN WEIGHT (POUNDS) (PER ACRE) AGE= 15 DOMINANT HEIGHT= 45.0 FEET QUADRATIC MEAN DBH= 6.613 INCHES | DBH
CLASS | CLASS AREA HT. W/FOL. | | W | TOTAL WEIGHT
OF
WOODY
COMPONENT | | TOTAL WEIGHT
OF
BOLE | | WEIGHT OF
MERCH STEM
4"
TOP DIA. | | | |---------------------------------------|--|--|--|---|--|---|--------|--|--------|--| | in. | no. | sq.
ft. | ft. | o.b. | o.b. | i.b. | 0. b. | i . b . | o.b. | i.b. | | 3
4
5
6
7
8
9
10 | 5
23
52
74
71
45
18
4 | .2
2.0
7.1
14.5
19.0
15.7
8.0
2.2 | 29
35
39
42
44
46
48
49
50 | 58. 520. 2085. 4832. 7159. 6573. 3629. 1102. 365. | 217.
2113.
8358.
18562.
25696.
22469.
11375.
3408.
1069. | 175.
1751.
7004.
15708.
21885.
19252.
10319.
2946.
926. | 9626. | 155.
1553.
6148.
13609.
18629.
16139.
8537.
2388.
737. | 93' 9. | 0.
342.
3650.
10940.
16779.
15270'.
8272.
2343.
728. | | | 293 | 63. 3 | | 26323. | 93873. | 79966. | 77571. | 67895. | 65429. | 58324. | SI(BASE AGE 25)= 61 FEET; 93RD PERCENTILE= 8.607 WEIBULL PARAMETERS: "A"= 2.057; "B"= 4.897; "C"= 3.362 Figure 23.-Predicted weight measure (per acre) standlstock table of a loblolly pine plantation following its first thinning. ## LOBLOLLY PINE STAND COMPONENT REMOVED BY THINNING (PER ACRE) AGE= 15 DOMINANT HEIGHT= 45.0 FEET QUADRATIC MEAN DBH= 6.024 INCHES | DBH
CLASS | STEMS | | AV.
HT. | O IN | CUBIC
TO AN | | LUME OF
OP DIAMET
CHES | | CHES | INTER.1/4 B.F. VOL. 8-IN. TOP | |--------------|-------|------------|------------|------|----------------|------|------------------------------|------|------|-------------------------------| | in. | no. | sq.
ft. | ft. | o.b. | i.b. | o.b. | i.b. | o.b. | i.b. | i.b. | | 3 | 10 | •5 | 29 | 8. | 5. | 0. | 0. | 0. | 0. | 0. | | 4 | 29 | 2. 5 | 35 | 47. | 33. | 0. | 0. | 0. | 0. | 0. | | 5
6 | 47 | 6.4 | 39 | 131. | 95. | 86. | 60. | 0. | 0. | 0. | | 6 | 53 | 10.4 | 42 | 224. | 166. | 187. | 137. | 0. | 0. | 0. | | 7 | 41 | 11.0 | 4 4 | 243. | 181. | 223. | 166. | 0. | 0. | 0. | | 8 | 20 | 7.0 | 4 6 | 160. | 121. | 153. | 114. | 0. | 0. | 0. | | 9 | 6 | 2. 7 | 48 | 63. | 47. | 61. | 46. | 27. | 20. | 0. | | 10 | 1 | •5 | 49 | 13. | 10. | 13. | 10. | 8. | 6. | 31. | | | 207 | 41.0 | | 889. | 658. | 723. | 533. | 35. | 26. | 31. | Figure 24.—Volume measure (per acre) stand/stock table of the bole wood and bark material removed during the first thinning of a loblolly pine plantation. # STAND COMPONENT REMOVED BY THINNING GREEN WEIGHT (POUNDS) (PER ACRE) AGE= 15 DOMINANT HEIGHT- 45.0 FEET QUADRATIC MEAN DBH= 5.024 INCHES | TOTAL CROWN DBH STEMS BASAL AV. WEIGHT CLASS AREA HT. W/ FOL. sq. | | | | TOTAL
CROWN
WEIGHT | W | WEIGHT
OF
OODY
PONENT | | WEIGHT
OF
OLE | WEIGHT OF
MERCH STEM
4"
TOP DIA. | | |--|----------------------------------|--|---|---|--|--|--------|--|--|--| | in. | no. | | ft. | o.b. | o.b. | i.b. | o.b. | i.b. | o.b. | i.b. | | 3
4
5
6
7
8
9 | 10
47
531
41
20
6 | .5
2.5
10.46.4
11.0
7.0
2.7 | 23
35
39 42 3
44
46
48
49 | 115.
655.
461. 1864.
4133.
2921.
1210.
275. | 434.
2673.
7554.
13295.
14839.
9986.
3992.
853. | 350.
2208.
6330.
11251.
12639.
8556.
3439.
736. | | 310.
1957.
557. 947.
10758.
7173.
2845.
597. | 51::
3837. 90
11051.
7691.
3106.
658. | 1.
432.
3300.
7835.
9689.
5787.
2757.
5%. | | | 207 | 41. | 0 | 14654. | 53626. | 45509. | 44678. | 38944. | 35863. | 31387. | Figure 25.—Weight measure (per acre) stand/stock table of the wood and bark material removed during the first thinning of a loblolly pine plantation. ## LOBLOLLY PINE NO THINNING THIS YEAR (PER ACRE) AGE= 20 DOMINANT HEIGHT= 53.5 FEET QUADRATIC MEAN DBH= 8.042 INCHES | DBH S | STEMS | BASAL
AREA | AV.
HT. | 0 INC | TO AN | FOOT VOL
O.B. TOP
4 INC | | STEMS
ER OF
a IN | | INTER.1/4 B.F. VOL. 8-IN. TOP | |--|--|--|----------------------------------|--------------------------------------|---|-------------------------------|---|---|---|---| | in. | no. | | ft. | o.b. | i.b. | o.b. | i.k | o.b. | i.b | . i.b. | | 4
5
6
7
8
9
10
11
12
13 | 4
19
38
56
61
49
29
12
3 | 7. 5
15. 0
21. 3
21. 6
15. 8
7. 9
2. 4 | 48
51
53
55
56
57 | 174.
373.
553.
585.
436. | 5
. 40
. 129.
280.
418.
446.
334.
171.
52.
21. | | 22.
103.
253.
398.
434.
329.
170.
52.
21. | 0.
0.
0 :
0.
232.
257.
162.
55.
24. | 0.
0.
0.
0.
164.
189.
122.
42. | 0.
0.
0.
0.
0.
1111.
701.
240. | | | 272 | 95.3 | 2 | 501. | 1896. | 2361. | 1782. | 730. | 535 | 2155. | SI(BASE AGE 25)= 61 FEET; 93RD PERCENTILE= 10.391 WEIBULL PARAMETERS: "A"= 2.877; "B"= 5.563; "C"= 3.254 Figure 26.—Predicted volume measure (per acre) stand/stock table of a loblolly pine plantation 5 years after its first thinning. # LOBLOLLY PINE NO THINNING THIS YEAR GREEN WEIGHT (POUNDS) (PER ACRE) AGE: 20 DOMINANT HEIGHT= 53.5 FEET QUADRATIC MEAN DBH: 8.042 INCHES | DBH STEMS BASAL AV.
CLASS AREA HT. | | | | TOTAL WEIGHT
OF
WOODY
COMPONENT | | TOTAL WEIGHT
OF
BOLE | | WEIGHT OF MERCH STEM 4" TOP DIA. | | | |--|--|---|--|---|---
--|--|--|---|---| | in. | no. | sq.
ft. | ft. | o.b. | o.b. | i.b. | o.b. | i.b. | 0.5. | i.b. | | 4
5
6
7
8
9
10
11
12
13 | 4
19
38
56
61
49
29
12
3 | 2.6
7.5
15.0
21.3
21.6
15.8
7.9
2.4
0.9 | 39
44
48
51
53
55
56
57
58
59 | 78.
646.
2068.
1616.
7343.
620 4.
3659.
1183.
499. | 405.
3378,
10619.
22720.
33855.
35972.
27085.
13969.
4279.
1722. | 338.
2870.
9122.
19674.
29473.
31473.
23764.
12288.
3773.
1522. | 361.
2998.
9355.
19813.
29114.
30554.
22607.
11465.
3456.
1370. | 308.
2601.
8209.
17536.
25934.
27378.
20339.
10355.
3132.
1246. | 52.
1629.
7377.
17801.
27593.
29675.
22227.
11347.
3433.
1364. | 44.
1417.
6492.
15789.
24613.
26614.
20010.
10252.
3112.
1241. | | | 272 | 95. 3 | | 34954. | 154004. | 134297. | 131093. | 117038. | 122498. | 109584. | SI(PASE AGE 25)= 61 FEET; 93RD PERCENTILE= 10.391 WEIBULL PARAMETERS: "A"= 2.877; "B"= 5.563; "C"= 3.254 Figure 27.—Predicted weight measure (per acre) standlstock table of a loblolly pine plantation 5 years after its first thinning. #### Computer Program A computer program, COMPUTE_P-LOB Comprehensive Outlook For Managed Pines Using simulated Treatment Experiments-Planted Loblolly Pine, does all of the required calculations and produces the desired yield tables. It is written in FORTRAN 77 and in BASIC. At the time of this publication, compiled or text versions in FORTRAN are available for Digital Equipment Corporation PDP11/series computers, Data General MV series computers, IBM and IBM compatible personal computers, and Hewlett Packard 9800 series computers using the FORTRAN software. Compiled and text BASIC versions are available for the IBM and IBM compatible personal computers. Copies of the program are available from the authors. A companion publication to this one (Ferguson and Baldwin 1987) is a User's Manual for the prediction system. It completely describes the computer software and gives more examples of program uses. A complete listing of the FORTRAN code is given. #### LITERATURE CITED - Bailey, R. L.; Abernathy, N. C.; Jones, E. P., Jr. 1981. Diameter distribution models for repeatedly thinned slash pine plantations. In: Barnett, J. P., ed. Proceedings of the biennial southern silvicultural research conference; 1980 November 6-7; Atlanta, GA. Gen. Tech. Rep. SO-34. New Orleans, LA: U.S. Department of Agriculture, Forest Service; Southern Forest Experiment Station; 115-126. - Bailey, R. L.; Dell, T. R. 1973. Quantifying diameter distributions with the Weibull function. Forest Science. 19(2): 97-104. - Bailey, R. L.; Pienaar, L. V.; Shiver, B. D.; Rheney, J. W. 1982. Stand structure and yield of site-prepared slash pine plantations. Research Bulletin 291. Athens, GA: Univeristy of Georgia, College of Agriculture Experiment Station; 83 p. - Baldwin, V. C., Jr. 1982. A procedure to obtain evenaged forest stand structure and volume predictions using aerial photographic information. In: Brann, T. B., House, L. O., IV., Lund, H. G., eds. In-Place Resource Inventories: Principles and Practices, Proceedings of a National Workshop; 1981 August 9–14; Orono, ME. SAF 82-02. Washington, DC: Society of American Foresters; 308-314. - Baldwin, V. C., Jr. 1987. Green and dry weight equations to predict the aboveground tree components of planted loblolly pine in the west gulf region. Southern Journal of Applied Forestry. 11(4): (in press). - Baldwin, V. C., Jr.; Feduccia, D. P. 1987. Cubic-foot volume, volume-ratio and stem profile equations for planted loblolly pine in the west gulf region. Publication in process. - Brister, G. H.; Clutter, J. L.; Skinner, T. M. 1980. Tree volume and taper functions for site-prepared plantations of slash pine. Southern Journal of Applied Forestry. 4(3): 139-142. - Burkhart, H. E.; Sprinz, P. T. 1984. Compatible cubic volume and basal area projection equations for thinned old-field loblolly pine plantations. Forest Science. 30(1): 86-93. - Cao, Q. V.; Burkhart, H. E.: Lemin, R. C., Jr. 1982. Diameter distributions and yields of thinned loblolly pine plantations. Publication No. FWS-1-82. Blacksburg, VA: School of Forestry and Wildlife Resources, Virginia Polytechnic Institute and State University; 61 p. - Clutter, J. L.; Harms, W. R.; Brister, G. H.; Rheney, J. W. 1984. Stand structure and yields of site-prepared loblolly pine plantations in the lower Coastal Plain of the Carolinas, Georgia, and north Florida. Gen. Tech. Rep. SE-27. Asheville, NC: U.S. Department of Agriculture, Forest Service; Southeastern Forest Experiment Station; 173 p. - Coile, T. S.; Schumacher, F. X. 1964. Soil-site relations, stand structure, and yields of slash and loblolly pine plantations in the Southern United States. Durham, NC: T. S. Coile, Inc.; 296 p. - Daniels, R. F.; Burkhart, H. E. 1975. Simulation of individual tree growth and development in managed loblolly pine plantations. Publication No. FWS-5-75. Blacksburg, VA: School of Forestry and Wildlife Resources, Virginia Polytechnic Institute and State University; 69 p. - Dell, T. R.; Feduccia, D. P.; Campbell, T. E.; Mann, W. F., Jr.; Polmer, B. H. 1979. Yields of unthinned slash pine plantations on cutover sites in the west gulf region. Res. Pap. SO-147. New Orleans, LA: U.S. Department of Agriculture, Forest Service, Southern Forest Experiment Station; 84 p. - Feduccia, D. P.; Dell, T. R.; Mann, W. F., Jr.; Campbell, T. E.; Polmer, B. H. 1979. Yields of unthinned loblolly pine plantations on cutover sites in the west gulf region. Research Paper SO-148. New Orleans, LA: U.S. Department of Agriculture, Forest Service, Southern Forest Experiment Station; 88 p. - Ferguson, R. F.; Baldwin, V. C., Jr. 1987. Users manual for COMPUTE-PLOB-a program for predicting growth and yield of loblolly pine plantations. Publication in process. - Freese, F. 1964. Linear regression methods for forest research. Res. Pap. FPL-17. Madison, WI: U.S. Department of Agriculture, Forest Service, Forest Products Laboratory; 136 p. - Little, S.N. 1983. Weibull diameter distributions for mixed stands of western conifers. Canadian Journal of Forestry Research. 13(1): 85-88. - Matney, T.G.; Sullivan, A. D. 1982. Compatible stand and stock tables for thinned and unthinned loblolly pine stands. Forest Science. 28(1): 161-171. - Max, T. A.; Burkhart, H. E. 1976. Segmented polynomial regression applied to taper equations. Forest Science. 22(3): 283-289. - Milliken, G. A. 1982. Nonlinear statistical models. Arlington, VA: The Institute for Professional Education; 351 p. - Parresol, B. R. 1983. A volume and taper prediction system for bald cypress in Lousiana. Baton Rouge, LA: Louisiana State University, School of Forestry and Wildlife Resources; 135 p. M.S. thesis. - Schumacher, F. X.; Hall, F. D. S. 1933. Logarithmic expression of timber-tree volume. Journal of Agricultural Research. 47(9): 719-734. - Smalley, G. W.; Bailey, R. L. 1974. Yield tables and stand structure for loblolly pine plantations in Tennessee, Alabama, and Georgia highlands. Res. Pap. SO-96. New Orleans, LA: U.S. Department of Agriculture, Forest Service, Southern Forest Experiment Station; 81 p. - Strub, M. R.; Feduccia, D. P.; Baldwin, V. C., Jr. 1981. A diameter distribution method useful in compaticable growth and yield modeling of thinned stands. In: Barnett, J. P. ed., Proceedings of the biennial southern silvicultural research conference; 1980 November 6-7; Atlanta, GA. Gen. Tech. Rep. SO-34. New Orleans, LA: U.S. Department of Agriculture, Forest Service, Southern Forest Experiment Station; 127-130. - Van Deusen, P. C.; Sullivan, A. D.; Matney, T. G. 1981. A prediction system for cubic foot volume of loblolly pine applicable through much of its range. Southern Journal of Applied Forestry. 5(4): 186-189. - Zanakis, S. H. 1979. A simulation study of some simple estimators for the three-parameter Weibull distribution. Journal of Statistical Computation and Simulation. 9(2): 101-116. Baldwin, V. C., Jr. and Feduccia, D. P. 1987. Loblolly pine growth and yield prediction for managed west gulf plantations. Res. Pap. SO-236. New Orleans, LA: U.S. Department of Agriculture, Forest Service, Southern Forest Experiment Station. 27 p. Complete description, including tables, graphs, computer output, of a growth and yield prediction system providing volume and weight yields in stand and stock table format. An example of system use is given along with information about the computer program, COMPUTE P-LOB, that operates the system. **Additional keywords:** *Pinus taeda* L., volume predictions, weight predictions, unthinned or thinned plantation yields, Weibull distribution, taper curves, site-index prediction, survival prediction, diameter distribution moments, parameter recovery, problem-free sites. | () () () () () () () () () () | | | |---|--|--|